Managing and Monitoring Side Effects and Toxicities of Anti-TB therapy

Bismarck, North Dakota June 5, 2019

Catalina Navarro RN BSN
TB Nurse Consultant/Educator

CDC Funded Centers of Excellence Heartland National TB Center

- Arkansas
- lowa
- Kansas
- Louisiana
- Missouri
- Nebraska
- North Dakota
- Oklahoma
- South Dakota
- Texas
- City of Houston

Curry International Tuberculosis Center

- Heartland National Tuberculosis Center
- Southeastern National Tuberculosis Center
- Global Tuberculosis Institute at Rutgers, The State University of New Jersey

Products

Visit us on the Web!

- ✓ Upcoming and archived trainings
- ✓ Apply for mini fellowships
- ✓ Information about consultations
- ✓ Access and order our products
- ✓ Contact information

www.heartlandntbc.org

Objectives

- Describe the monitoring process for side effects
 - Discuss the first line medications to treat TB
 - Recognize the most common side effects of the TB meds
- Discuss the nursing interventions and medical management of the most common adverse drug side effect

Purpose of Monitoring Patient

- Recognize adverse side effects
- Assess appropriately
- Intervene rapidly
 - Prevent further morbidity/mortality
 - Minimize treatment interruptions
 - Avoid development of psychological intolerance
 - Support adherence and the therapeutic relationship

Toxicity Monitoring

 "Face-to-face clinical assessments are the cornerstone of clinical monitoring for treatment adherence and adverse events."

- Patients should be categorically told to immediately stop medications (INH) for nausea, vomiting, abdominal discomfort, or unexplained fatigue and to contact the clinic for further evaluation
- Document, document, document!

Side Effects?

- Careful assessment before treatment may allow some symptoms to be attributed to other causes
- Most TB patients complete their treatment without any significant adverse drug effects
- Most of the side effects are manageable and do not require stopping the medication

Discuss Benefits and Risks

Most patients are willing to continue TB meds if they:

Understand the benefit of treatment

Know that symptoms improve after the first several weeks

Are assure that you are addressing their problems

First-line Drugs

- Isoniazid (INH)
- Rifamaycins
 - Rifampin (RIF)
 - Rifabutin (Rfb)
 - Rifapentin
- Ethambutol (EMB)
- Pyrazinamide (PZA)
- Fluoroquinolones
 - Levofloxacin
 - Moxifloxacin

Rifamycins

Rifampin undergoes rapid and complete absorption after oral administration

 Rifabutin is used when there is concomitant medications reactions with rifampin (such as HAART)

Rifapentine has a longer half-life than rifampin

AIDSinfo: Guidelines for the Prevention and Treatment of Opportunistic Infections in HIV-Infected Adults and Adolescents

Rifampin	• <u>Decreases Concomitant Drug</u> <u>Concentrations</u> : Contraceptives: oral	Oral contraceptives less effective Additional non-hormonal contraceptive or alternative recommended.
	•ARV drugs: Pls ± ritonavir, nevirapine, raltegravir, rilpivirine	Significantly decreases PI exposure; co-administration should be avoided
	•Antimicrobial: atovaquone, dapsone, clarithromycin, doxycycline	Co-administration of atovaquone and rifampin should be avoided. Consider switching clarithromycin to azithromycin, which has less potential for drug interaction. Dapsone and Doxycycline efficacy may be reduced.

https://aidsinfo.nih.gov/guidelines/html/5/pediatric-opportunistic-infection/429/table-5--significant-drug-interactions-for-drugs-used-to-treat-or-prevent-opportunistic-infections

TB Meds with Food?

1 hr. before or 2 hours after food or INH may take with small snack if needed **RIF EMB** May be taken with food **PZA**

Fluoroquinolones

within 2 hours of Levofloxacin or Moxifloxacin

50 Tablets NDC 0045-1525-50

Levacuum tablets
(levofloxucin tublets)

500 mg

Romb American NO 10889

- No milk based products
- No antacids (aluminum-coating)
- No vitamins supplements or sucralfate
- No iron, magnesium, calcium, zinc

Most Common Side Effects

Side Effects of First Line Drugs

	ī	
N		ı
17		

- G.I. upset
- Rash
- Hepatotoxicity
 Peripheral
 neuropathy

Rifampin

- G.I. upset
- Rash
- Hepatotoxicity
- Thrombocytopenia, hemolytic anemia
- Renal toxicity
- Flu-like syndrome
- Orange staining of body fluids

Rifabutin

- Rash/Skin discoloration
- Hepatotoxicity
- Leukopenia
- Thrombocytopenia
- Uveitis
- Arthralgias

PZA

- G.I. upset
- Rash
- Hepatotoxicity
- Arthralgias
- Gout (rare)

Ethambutol

- Optic Neuritis
- Rash

Fuoroquinolones

- Gl upset
- Dizziness,
- hypersensitivity photosensitivity
- Headaches, tendonitis tendon rupture
- Insomnia.

Side Effects of HIV and AIDS Drugs

https://www.webmd.com/hiv-aids/aids-hiv-medication-side-effects#1

Nucleoside Reverse Transcriptase Inhibitors (NRTIs)	Common Side Effects	Special Precautions
Ziagen (abacavir)	Hypersensitivity reaction	Have genetic testing done prior to therapy.
<u>Combivir</u> (lamivudine + <u>zidovudine</u>)	<u>Anemia</u>	
Videx, or Videx-EC (didanosine or ddl)	<u>Diarrhea</u> , <u>abdominal pain</u> , <u>neuropathy</u> , nausea, vomiting, <u>pancreatitis</u>	Do not combine with <u>stavudine</u> .
Emtriva (emtricitabine)	Rash and skin darkening of palms or soles, numbness, tingling, or burning sensation	
Epzicom (abacavir + lamivudine)	Nausea, vomiting, <u>upset stomach</u> , diarrhea, <u>fatigue</u> , chills, <u>dizziness</u> , <u>headaches</u> , <u>insomnia</u>	Bactrim or Septra may increase blood levels; do not take with stavudine.
Epivir (lamivudine)	Nausea, vomiting, <u>upset stomach</u> , diarrhea, <u>fatigue</u> , dizziness, <u>headaches</u> , <u>insomnia</u>	

Side Effects of First Line Drugs

	ī	
N		ı
17		

- G.I. upset
- Rash
- Hepatotoxicity
 Peripheral
 neuropathy

Rifampin

- G.I. upset
- Rash
- Hepatotoxicity
- Thrombocytopenia, hemolytic anemia
- Renal toxicity
- Flu-like syndrome
- Orange staining of body fluids

Rifabutin

- Rash/Skin discoloration
- Hepatotoxicity
- Leukopenia
- Thrombocytopenia
- Uveitis
- Arthralgias

PZA

- G.I. upset
- Rash
- Hepatotoxicity
- Arthralgias
- Gout (rare)

Ethambutol

- Optic Neuritis
- Rash

Fuoroquinolones

- Gl upset
- Dizziness,
- hypersensitivity photosensitivity
- Headaches, tendonitis tendon rupture
- Insomnia.

Peripheral Neuropathy

ARVs: d4T (Stavudine) and ddl (Didanosine)

- Tingling, prickling & burning balls of feet or tips of toes
- Can progress to the fingers and hands
- More likely: Diabetic, alcoholic, HIV infection, pregnancy, poor nutrition, hypothyroidism
- Sensory loss can occur; ankle reflexes lost; unsteady painful gait

Administer Vitamin B6 (pyridoxine) 50mg daily

Note: B6 in doses greater than 200mg can CAUSE neuropathy

		1
Peripheral Neuropathy I	Evaluation	
porinheral Neuropathy	Upper Extremities	
Keriba	Upper Extreme	1
Lower Extremities (a)	RAA ELVA	
O (Right)	and the same	
() (116) (3) (1)	Median nerve Unaw nerve Radial nerve	
	THE THERVIEW (LEARNING	
Ask your patient PA	following quan	
ATIENT'S INTERVIEW (Ask your patient the	estion 1: Yes No	
he following quality	any pain in	
Question 1:	¿ Do you have any pain in	
¿Do you have any pain in	your hands?	
	your hands: Question 2: Does your pain have any of these Ves No	1
Ouestion 2: Does your pain have any of these Ouestion 2: Does your pain have any of these	Question 2: Yes No	4
Question 2: Does your pain and No		1
characteristics? Yes No	1 Burning	7
	2 Freezing pain?	
1 Burning? 2 Freezing pain?	2 Freezing P 3 Electric shock-type sensation?	
2 Freezing pain? 3 Electric shock-type sensation?	sensation.	
3 Electrons any of these symptoms	Question 3: ¿Do you have any of these Question 3: ¿Do you have any of these Yes 2	No
Ouestion 3: Do you have any of these symptoms Yes No	Ouestion 3: 2Do your symptoms in the area? Yes	
in the area? Yes No		\supset
	4 Tingling 5 Prickling	\Box
4 Tingling 5 Prickling	27 bn 855	
6 Numoues 7 Stinging/itching	and made worse with the	
in made worse with the	Ouestion 5 Is the pain made worse with the touch of clothing or bed she	
Ouestion 4: ¿ Is the pain made touch of clothing or bed sheets? Yes No	touch of clouming	
touch of clothing of occurring Yes	77.5	
	PATIENT'S ASSESMEN	
TOTAL	Question 4:	
PATIENT'S ASSESSMENT	_	
Onestion . No	8 Hypoesthesia to tou	
Yes		
8 Hypoesthesia to touch		40
8 Hypoestnesia to prick 9 Hypoestnesia to prick	10 Extreme sensitivit	1
9 Hypoesthesia to piece 10 Extreme sensitivity to touch	_	
10 Extreme sensitivity to prick		

Gastro Intestinal Upset

INH

- G.I. upset
- Rash
- Hepatotoxicity
- Peripheral neuropathy

Rifampin

- G.I. upset
- Rash
- Hepatotoxicity
- Thrombocytopenia, hemolytic anemia
- Renal toxicity
- Flu-like syndrome
- Orange staining of body fluids

Rifabutin

- Rash/Skin discoloration
- Hepatotoxicity
- Leukopenia
- Thrombocytopenia
- Uveitis
- Arthralgias

PZA

- G.I. upset
- Rash
- Hepatotoxicity
- Arthralgias
- Gout (rare

Ethambutol

- Optic Neuritis
- Rash

Fuoroquinolones

- Gl upset
- Dizziness,
- hypersensitivity photosensitivity
- Headaches, tendonitis tendon rupture
- Insomnia.

Gastrointestinal Upset

RTV (Ritonavir) d4T (Stavudine) NVP (Nevirapine)

- Nausea/vomiting/diarrhea (NVD)
- Common in the first few weeks of therapy
- Give a light snack before meds

Responding to GI Upset

- Exclude hepatitis
- If no evidence of liver toxicity
 - Administer antiemetic 30 min prior dose(Zofran)
 - Take with small snack, tea or soda
 - Encourage hydration (Sports drinks electroly replacement)
 - Antacids may be helpful in some patients

Monitoring Gastrointestinal (GI) Upset

- Evaluate the interventions
 - Nausea decreased?
 - Persistent throughout the day?
 - May need to stop the offending medication
 - Is there an adequate replacement?
 - If no, patient may need to tolerate some n/v.
 - If yes, consider switching medication
 - May need expert consultation before switching meds

Hepatotoxicity with First Line Drugs

INH • G.I. upset • Rash Hepatotoxicity • Peripheral neuropathy • Mild CNS Toxicity	Rifampin G.I. upset Rash Hepatotoxicity Thrombocytepenia, hemolytic anemia Renal toxicity Flu-like syndrome Orange staining of body fluids	Rifabutin Rash/Skin discoloration Hepatotoxicity Leukopenia Thrombocytopenia Uveitis Arthralgias
PZA G.I. upset Rash Hepatotoxicity Arthralgias Gout (rare	EthambutolOptic NeuritisRash	FuoroquinolonesGl upsetDizziness,hypersensitivity photosensitivity

NVP (Nevirapine) **EFV** (Efavirenz)**PIs:** TPVr (Tipranavir/Ritanavir) **Most NRTIs** (Nucleoside reverse Transcriotase inhibitors)

Hepatotoxicity

Early Signs

- Fatigue
- Poor appetite
- Taste alteration
- Nausea
- Abdominal discomfort
- Bloating
- Minimal rash

Later Signs

- Vomiting
- Abdominal pain
- Jaundice
- Change in color of urine and stool
- Changes in behavior, memory loss

Risk Factors for Hepatotoxicity

- Underlying liver disease
 - Hepatitis B and C
- Alcoholism
- Immediate (4 months) post-partum period
- Hepatotoxic medications

Monitoring

Medical history

- Preexisting conditions may increase hepatotoxicity
 - History of Hepatitis B or C
 - History of other liver disease

Social history

ETOH use (be specific)

Educate patient of signs and symptoms of hepatotoxicity

Managing Hepatotoxicity

Check Liver Function Test (LFT) at baseline and monthly

Stop therapy

- LFT s> 3 times upper limit of normal and symptomatic
- LFTs> 5 times upper limit of normal and asymptomatic

Rash

	INH	Rifampin	Rifabutin
•	G.I. upset	 G.I. upset 	 Rash/Skin discoloration
	Rash Hepatotoxicity Peripheral neuropathy Mild CNS Toxicity	 Rash Hepatotoxicity Thrombocytopenia, hemolytic anemia Renal toxicity 	HepatotoxicityLeukopeniaThrombocytopeniaUveitisArthralgias
	PZA	Flu-like syndromeOrange staining of body fluidsEthambutol	Fuoroquinolones
<u>•</u>	G.I. upset	 Optic Neuritis 	GI upset
•	Rash Hepatotoxicity Arthralgias Gout (rare	• Rash	 Dizziness, hypersensitivity photosensitivity Headaches, tendonitis tendon rupture Insomnia.

ABC (Abacavir) NVP (Nevirapine) EFV (Efavirenz) d4T (Stavudine) PIs

Side Effect or Allergic Reaction?

- 1. Unwanted **side effect** of a certain medicine
- 2. Caused by an allergic reaction to the medicine: Most rashes

Evaluate the Rash

- Where is it?
- What does it look like?
- Does it itch?
- When did it start?
- Has it spread?
- What makes it better or worse?
- Have you had an insect bite?

Other Possible Causes

- Insect bites
- Scabies
- Contact dermatitis
 - Question patient about new soaps, lotions, perfumes,
 laundry detergents, etc
- Sunburn
- Dry skin
- Other drugs, especially new agents
- Viral or fungal infections

Mild Rash

- Common
- Often resolve after first several weeks of treatment
- Usually do not require stopping medication
- Treated symptomatically with Benadryl, other antihistamines, low-dose prednisone

Acne

Symptoms:

- Pimples and red areas that appear most often on the face, shoulders, and chest
- Slow onset
- Side effect of INH

From mild to severe

Fluoroquinolones and Fungal Infection

- Consequences of Long term antibiotic use
- Change the normal flora balances of fungal species
- Itchy rash in fold, warm, and wet areas of the skin

Vision Changes

Ethambutol

- Nausea
- Vomiting
- Loss of appetite
- Fever

- Headaches
- Dizziness
- Rash
- Changes in visual acuity
- Changes in red/green color discrimination

ARTs: ddl (Didanosine) Optic Neuritis

Managing & Monitoring Visual Toxicities

- Baseline & monthly visual acuity test (Snellen chart)
- Baseline & monthly color discrimination test (Ishihara tests)
- Question about visual disturbances including blurred vision
- Children to look for eye rubbing, excessive blinking, sitting close TV, difficulty with accurate grasping
 - Hold EMB
 - Refer for Ophthalmologic evaluation
 - Permanent vision impairment if Rx continued

Snellen Eye Charts

Ishihara Test

You will need:

- Ishihara's Tests for Colour Deficiency 24 Plate Edition
- Well lit room(natural day light is preferred)
- Comfortable chair for patient

Quiet room

Ishihara Plate Examples

Toxicity with 3HP

 4% of all patients using 3HP experience flu-like or other systemic drug reactions

 Fever, headache, dizziness, nausea, muscle and bone pain, rash, itching, red eyes

 Hypotension and syncope have been reported rarely (2/1000 cases treated)

Toxicity with 3HP

- 5% stop 3HP due to adverse events, including systemic drug reactions
 - Reactions typically occur after first 3 4 doses
 - Begin approximately 4 hours after ingestion of medication.
 - Symptoms usually resolve without treatment within 24 hours.
 - Neutropenia and elevation of liver enzymes occur uncommonly.

Case Study

Case Study – INH Resistant TB

- 21 year old male diagnosed with PTB
- CXR showed LUL cavitary infiltrate, AFB smear Cx (+)
- On October 2012: RIPE started
- Isolate reported Resistant to INH and Streptomycin
- INH discontinued once susceptibilities were known,
- Pt. continued on RIF, PZA, EMB to complete 9 months of adequate therapy

Case Study - Ophthalmic Toxicity

5 months after treatment initiation patient c/o difficulty driving and reading road signs

As a nurse managing this patient's anti-TB therapy, what would you do?

- To assess vision screen
- Stop the EMB
- Refer to the Ophthalmologist

Case Study – Follow Up

Patient contacted nurse by phone, she instructed him to see his "eye doctor".

He was seen by optometrist and given corrective lenses.

EMB was continued

Case Study – Visual Monitoring Results

- 7 months on anti-TB therapy he complains of worsening vision.
- Nurse finally assess his vision
- Baseline visual acuity in October: 20/20 both eyes
- Follow up visual acuity: 20/200 in both eyes.
- EMB was discontinued Pt. continued on RIF, PZA
- Levofloxacin was added to complete 9 mo of treatment
- Referral to a retinal specialist.

Case Study – Conclusion

During the last two months of treatment pt evaluated by retinal specialist

- DX: EMB optic neuropathy
- Central scotoma on right and parascotoma on left
- Vision uncorrected: 20/200

Nurse admitted not performing visual acuity screening (Snellen chart) Only color discrimination testing (Ishihara plates) was done

Nursing Guide

The guide is designed to

- 1) Identify symptoms that may indicate a side effect related to DR-TB treatment or antiretroviral medication
- 2) Assess for severity as well as other potential contributors
- 3) Intervene appropriately to minimize patient discomfort, reduce side effect progression, and ultimately support successful treatment completion

Sources:

• CDC Core Curriculum on TB: What the Clinician Should Know; 5th edition

http://www.cdc.gov/tb/education/corecurr/index.htm

TB Nursing: A Comprehensive Guide to Patient Care; 2nd Edition

http://www.tbcontrollers.org/resources/tb-nursing-manual/#.UaVINJxnerg

TB Drug Information Guide 2nd Edition; Curry International TB Center

http://www.currytbcenter.ucsf.edu/products/product_details.cfm?productID=WPT-17A

HIV/AIDS Treatment Guidelines

https://aidsinfo.nih.gov/guidelines

HIV/AIDS medication side effects

https://www.webmd.com/hiv-aids/aids-hiv-medication-side-effects#1

Questions?

